ED 399 684 EC 305 015 AUTHOR Mason, James L. TITLE Cultural Competence Self-Assessment Questionnaire: A Manual for Users. INSTITUTION Portland State Univ., OR. Research and Training Center on Family Support and Children's Mental Health. SPONS AGENCY National Inst. on Disability and Rehabilitation Research (ED/OSERS), Washington, DC.; Substance Abuse and Mental Health Services Administration (DHHS/PHS), Rockville, MD. Center for Mental Health Services. PUB DATE Aug 95 CONTRACT H133B40021-94 NOTE 52p. PUB TYPE Guides - Non-Classroom Use (055) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Attitudes; Competence; Confidentiality; Cross Cultural Training; *Cultural Awareness; Cultural Differences; Delivery Systems; *Disabilities; Family Programs; *Human Services; *Measures (Individuals); Needs Assessment; Questionnaires; *Self Evaluation (Individuals); Staff Development; Test Manuals; Test Reliability; Test Validity IDENTIFIERS Child and Adolescent Service System Program; *Cultural Competence Self Assessment Instrument; Training Needs #### **ABSTRACT** This manual contains the Cultural Competence Self-Assessment Questionnaire (CCSAQ), a measure designed to assist service agencies working with children with disabilities and their families in self-evaluation of their cross-cultural competence. The measure is based on the Child and Adolescent Service System Program Cultural Competence Model. This model describes cultural competency in terms of four dimensions: attitude, practice, policy, and structure. Introductory material notes ways the CCSAQ has been used to identify an agency's cultural competence training needs in a variety of agencies in seven states. Individual sections of the manual provide information on the application and administration of the measure, its outcomes, its reliability, its content validity, the scoring guide, and presentation of resulting data in a comprehensible format. Implications for training are discussed. Appendices include two different versions of the questionnaire--one for direct service providers and one for administrative staff. The measure contains questions in the following areas: knowledge of communities; personal involvement; resources and linkages; staffing; service delivery and practice; organizational policy and procedures; and reaching out to communities. Also included is a scale for collecting demographic information. (Contains 31 references.) (CR) - U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # CULTURAL COMPETENCE SELF-ASSESSMENT QUESTIONNAIRE A Manual for Users Research and Training Center on Family Support and Children's Mental Health Portland State University BEST COPY AVAILABLE # CULTURAL COMPETENCE SELF-ASSESSMENT QUESTIONNAIRE ## A Manual for Users James L. Mason, B.S., Project Manager Assistance with Manuscript Preparation: Tracy Williams-Murphy, B.A., Research Assistant ## Multicultural Initiative Project Research and Training Center on Family Support and Children's Mental Health Regional Research Institute for Human Services Graduate School of Social Work Portland State University P.O. Box 751 Portland, Oregon 97207-0751 (503) 725-4040 August 1995 The recommended citation for this publication is: Mason, J.L. (1995). Cultural Competence Self-Assessment Questionnaire: A Manual for Users. Portland, OR: Portland State University, Research and Training Center on Family Support and Children's Mental Health. This publication was developed with funding from the National Institute on Disability and Rehabilitation Research, United States Department of Education, and the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration (NIDRR grant number H133B40021-94). The content of this publication does not necessarily reflect the views or policies of the funding agencies. # **TABLE OF CONTENTS** | | | <u>Page</u> | |-----------------|---|-------------| | Acknowledgm | ents | 1 | | Introduction | | 3 | | Historical | | 4 | | Application | | 4 | | Administration | L | 5 | | Outcomes | | 6 | | Reliability | | 7 | | Content Validi | ty | 7 | | Scoring Guide | | 8 | | Prototypical Ta | ables, Charts, Graphs, and Narratives | 9 | | Implications fo | or Training | 9 | | Practical Cons | iderations | . 10 | | References | | . 13 | | | | | | Appendix A: | Cultural Competence Self-Assessment | . 17 | | Appendix B: | Cultural Competence Self-Assessment | | | Appendix C: | Cultural Competence Self-Assessment Scale/Demographic Information | 41 | | Appendix D: | Subscale Analyses | 45 | #### Acknowledgments The development and refinement of any assessment measure requires the support of many individuals. The Cultural Competence Self-Assessment Questionnaire (CCSAQ) is no exception. Before "cultural competence" was conceptualized in the professional literature, many people worked to lay the foundation for the model and subsequently the Cultural Competence Self-Assessment Questionnaire. The concept, however, has come into greater prominence in recent years as social and human service delivery systems have been required to more effectively serve diverse children, families and communities (Cross, Bazron, Dennis & Issacs, 1989; Pinderhughes, 1989; Sue & Sue, 1990; Lum, 1992). The Child and Family Branch of the Center for Mental Health Services (CMHS), Substance Abuse and Mental Health Services Administration (SAMHSA) and the National Institute of Disability Rehabilitation Research (NIDRR) have mandated that cultural competence be manifested in systems of care for children, youth, and their families. Hence, the CCSAQ was developed in recognition of the efforts to make services more culturally competent. It is important that people from many organizations be acknowledged for their commitment to effective and relevant service delivery. Recognition must also be extended to other organizations and their staff who participated in various surveys, focus groups, and product reviews and who contributed considerable time in the refinement of the items and subscales which reflect various aspects of the CASSP Cultural Competence Model. Among the organizations which helped define specific behaviors consistent with the CASSP model and relevant empirical and theoretical literature include: - Portland Research and Training Center on Family Support and Children's Mental Health, Portland State University, Portland, Oregon: - · National Advisory Committee; - National Research Consulting Group; - CASSP Technical Assistance Center Minority Resource Committee, Georgetown University, Washington, DC; - Northwest Child Welfare Leadership Institute, University of Washington, Seattle, Washington, - State Mental Health Representatives for Children and Youth, Washington, DC; - National Association of State Alcohol and Drug Administration Directors (NASADAD), Washington, DC; - National Indian Child Welfare Association, Portland, Oregon; and - Multicultural Educational Research and Training Institute (MERTI), New York. Pilot sites which helped to identify the basic psychometric properties of the scale include: The Management Team of the Washington State Division of Mental Health; the Children and Youth Services Administration in the District of Columbia; the South Carolina Division of Mental Health; the New York State Office of Mental Health; the Monroe County (New York) Department of Mental Health; the Multnomah County (Oregon) Juvenile Justice Division; the Boys and Girls Aid Society of Oregon; and the California Department of Health-Maternal and Child Health Branch. Many unnamed but dedicated agency personnel who were extremely helpful in completing this effort must also be acknowledged. It is also important to recognize all of the graduate students, research assistants, project associates, academicians, researchers, professionals, consumers, families, advocates and others who continue to work to assure that health and human services are culturally competent and relevant to culturally-, ethnically-, and racially-diverse populations. James L. Mason April, 1995 #### CULTURAL COMPETENCE SELF-ASSESSMENT QUESTIONNAIRE #### A Manual for Users #### Introduction In response to the growing body of literature promoting culturally competent systems of care, the Portland Research and Training Center developed the Cultural Competence Self-Assessment Questionnaire (CCSAQ). The CCSAQ is based on the Child and Adolescent Service System Program (CASSP) Cultural Competence Model (Cross, Bazron, Dennis & Isaccs, 1989). This model describes competency in terms of four dimensions: attitude, practice, policy, and structure. The instrument helps child- and family-serving agencies assess their cross-cultural strengths and weaknesses in order to design specific training activities or interventions that promote greater competence across cultures. As cultural training activities are developed, it is important that they be relevant to the audience, respect within- and between-group differences and acknowledge the present level of competence of professionals, agencies and systems. The United States is rapidly becoming more racially and culturally diverse (Ponterotto & Casas, 1990). One impact of this diversification is that mental health and other professionals must consider how culture influences the perception of mental illness and mental health (Sue & Sue, 1990; Ho, 1987, 1992; Cross, et al., 1989); help-seeking practices and resources (Neighbors & Taylor, 1985; Gary, 1987; Green, 1982; Pinderhughes, 1989; Lum, 1992); and credible services and providers (Owan,
1982; Zane, Sue, Castro, & George, 1982; Solomon, 1987; Slaughter, 1988). When culture is ignored, barriers to effective services may emerge. For example, culturally diverse populations often face barriers such as out of home placements and more restrictive settings (Cross, et al., 1989; Sue & Sue, 1990; Lum, 1992; Green, 1992; Isaacs, 1986; Katz-Leavy, Lourie & Kaufman, 1987; Knitzer, 1982); culturally-biased diagnostic and assessment procedures (Ho, 1987, 1992, Sue & Sue, 1990, Flaskerud, 1986, Chin, 1983; Ponterotto & Casas, 1990; Solomon, 1987); and professionals who may be wellintentioned but who have not been trained to work with culturally diverse populations (Woody, 1991; Atkinson & Hackett, 1988; Lum, 1992; D'Andrea, Daniels & Heck, 1991; LaFromboise & Foster, 1989; Gallegos, 1982; Chau, 1991). The negative impact of each of these issues is compounded because professionals of color and professionals trained to work specifically with diverse populations are not increasing commensurate with growth rates of the diverse groups (Ponterotto & Casas, 1990; Isaacs & Benjamin, 1991; Persico, 1990). Moreover, while many programs seek to deliver services in a culturally competent way, there are few systematic approaches to evaluating a worker's preparation for working cross-culturally (Mason, 1988; Cross, et al., 1989; Woody, 1991; D'Andrea, Daniels & Heck, 1991). #### **Historical Overview** While designed for use in child and adolescent mental health systems, the CCSAQ has been applied in other human service disciplines such as maternal and child health, alcohol and drug abuse treatment, child welfare, juvenile justice, public health, and education. In each instance, the measure was utilized to identify the organization's cultural competence training needs in such areas as: (a) improving service delivery to culturally diverse populations; (b) identifying cross-cultural strengths that currently exist within an organization, system, or network of professionals; and (c) focusing on beneficial training topics for providers of services. While this tool is intended to assist service providers who work with groups of color, it will also have applicability to other diverse groups as well. The CCSAQ has proven useful in a variety of organizations around the country. In several instances, the sample population consisted of attendees at local, regional, or national conferences. In some of these sites, the measure was used prior to the conference to help identify the general training needs of the group. In some cases, the assessment was completed early enough so that relevant curricula could be prepared and included in the conference. At other sites, the measure was used to establish a baseline which could later be compared to subsequent assessments of the same group. The CCSAQ was also demonstrated at the local agency- or system-level in children's mental health and other child and family service settings (e.g., child welfare or juvenile justice systems) in Oregon, New York, Arizona, North and South Carolina, Pennsylvania, and Illinois. At these sites, analysis of the CCSAQ was based on the entire network of provider agencies and reported as an aggregate. The analysis was then used to develop cultural competence plans for the aggregate group. For a few of these sites, however, an additional analysis was conducted on smaller units (sub-samples) such as departments within an organization. These smaller units of analyses are usually avoided to prevent unfair and inappropriate comparisons across individuals or departments. When utilized at the state or regional level, the goal of analysis was to help service delivery bureaucracies identify their cultural competence training needs as well as identify ways in which cultural competence could be manifested. #### **Application** There are two versions of the Cultural Competence Self-Assessment Questionnaire. One version is for use with direct service providers and the other is for administrative staff. These different versions of the CCSAQ are useful when designing specific training interventions for either administrative or service-level personnel. Comparing results from direct service providers with those gathered from administrators can help clarify perspectives between them regarding staff and board composition, agency policy, practice procedures, cultural group characteristics and client demographics, community-based resources and linkages and community involvement. Administration of the CCSAQ in a variety of organizational settings has led to several conclusions: (1) many areas of cross-cultural training could be addressed by people with expertise who are already within a system; (2) one intervention does not fit all situations; and (3) hidden resources such as diverse linguistic and religious insights, information about culturally-specific belief systems and protocols or experience in ethnic environments can be identified as a part of the analysis process. An equally important aspect of the process is that completion of the self-assessment questionnaire is just the beginning for an organization intent upon becoming more culturally competent. It is, in fact, "a means to an end." In most cases, the CCSAQ should be coupled with an activity (i.e., cross-cultural training intervention) so that subsequent measures of the same group reveal some variance or positive change. Therefore, results of the CCSAQ should not be viewed as a static measure but rather should serve as an indication of areas where growth needs to occur. In planning a training intervention, culturally-informed staff might be used in break-out sessions, panel presentations, brown bag sessions, pre- or in-service activities, or as respondees to presentations made by outside consultants or presenters. This also acknowledges talent that may have been previously overlooked and generates a sense of value for that particular worker. Also, using agency- and community-based resources conserves limited training dollars which can then be used for general sessions or sessions for which outside experts are needed. In any event, in-house personnel may hold hidden talents and should be strongly considered as training resources. Also, the assessment process is optimized when it spans several agencies, enhancing the potential for uncovering cultural training resources or the value of interactive learning. #### Administration The process of self-assessment of cultural competence can be fairly intimidating. Responding to questions about racial and cultural differences can create problems for individuals or an entire staff. These feelings can create tension when agencies and organizations attempt to diversify staff, prepare for cultural competence, or begin to reach out to culturally diverse communities. Because achieving cultural competence is a developmental process, the goal of assessment is not to tell people where they are on a scale, but to inform them where they need to enhance their skills cross-culturally. Moreover, since the CCSAQ is a self-reported measure, the veracity of responses is critical. Therefore, administration of the measure must be preceded by an in-house discussion about the reasons for participation and how each respondent's confidentiality will be assured. Several key issues should be considered prior to and during the administration of the measure: - 1. Stress that there is no way to perform poorly since cultural competence is a developmental process; - 2. Assure respondents that the results of the CCSAQ will not be used for comparisons between individuals, programs, or systems; rather, the goal of this effort is to identify the cultural training needs of a particular work force; - 3. Stress completeness, asking subjects to respond to every question on the scale to the best of their ability; - 4. Utilize the demographic face sheet to identify agency-based cultural strengths which may be overlooked; - 5. Track how many questionnaires were distributed and how many were returned; this will allow a return rate to be computed; and - 6. Be certain that subject responses remain confidential and cannot be tracked to specific individuals. Typically, it takes twenty to thirty minutes to complete the CCSAQ; however, some respondents may require an hour. We recommend identifying lead personnel who will be responsible for distribution and collection of the questionnaires. The logistics will vary from site to site; however, careful consideration should be taken (e.g., by a task group) to ensure a smooth process. #### Outcomes The CCSAQ provides a general score based on five subscales. For both service providers and administrative personnel, the subscales include knowledge of community, personal involvement, resources and linkages, staffing, organizational policies and procedures, and reaching out to communities. When analyzed and ranked, the subscales provide information to an organization for establishing training and/or policy and procedural priorities. When examined individually, a subscale can suggest behaviors congruent with the cultural competence model or assess the degree to which specific behaviors routinely occur. Because there are two versions with many parallel items, comparisons can be made and inferences drawn based on the similarities and differences of perspectives between direct service workers and administrative staff. This facilitates the development of training activities which reflect the experiences and needs of the two levels of personnel. #### Reliability Most of the psychometric analysis for this measure concerned the issue of internal consistency reliability. This type of reliability deals with the extent to which items (i.e., questions) in a scale correlate with one another to measure a specific construct or the degree to which they consistently measure the same phenomenon (Vogt, 1993). Data to address this issue were collected in New York, South Carolina, California, Washington, DC, and
Washington state. Internal consistency is typically assessed by calculating alpha coefficients which can range from .00 to 1.00. Measures of .70 on new measures are deemed respectable (Nunnally, 1978). For the CCSAQ, the majority of subscales have yielded alpha coefficients of .80 or higher. However, the coefficients for one subscale (Personal Involvement) average around .60. While the suggested behaviors in this subscale are quite important, the subscale may be revised or some items eliminated based on subsequent experience by users of the CCSAQ. Since the CCSAQ is a relatively new instrument, analysis of internal consistency is advisable. In settings where more expertise is available, additional psychometric analyses should also be considered. #### **Content Validity** Vogt (1993) states that content validity is addressed when the items in a scale or measure accurately represent the phenomenon being measured, suggesting that it is not a statistical property as much as it is a qualitative judgment. With respect to the CCSAQ, the author conducted extensive reviews and consulted with acknowledged experts to define subscales, identify item content, and refine item wording. The development of the CCSAQ began with an extensive review of historic and contemporary literature relevant to the delivery of health and human services. This literature is both research- and theory-based. The general goal of the literature review was to establish convergent theories about what constitutes culturally competent behaviors. After the literature review was conducted, focus groups were convened to discuss the development of subscale items. Focus group members were professionals from the service disciplines of mental health, child welfare, special education, maternal and child health, and alcohol and drug treatment. Academic disciplines which contributed to the development of this measure included social work, anti-bias/discrimination, intercultural communication, race relations, sociology, psychology, cultural anthropology, and public health administration. Based upon comments from these recognized experts, the author constructed items for placement in each of the seven subscales. The goal of the instrument is to evaluate the degree to which culturally appropriate behaviors were being exhibited by respondents. On one hand, the items describe areas in which new behaviors can occur; however, in other instances, they suggest ways in which professionals can demonstrate cultural competence. Steps were taken to assure that the CCSAQ was developed in accordance with the highest standards of instrument construction. As cultural competence becomes more refined, subsequent measures will emerge. These future measures must be developed with even more scientific rigor and normed on an expanded and diverse sample. The CCSAQ represents a process tool. In the hands of an experienced facilitator, it is a beneficial instrument. With the scaling removed, the items will generate useful discussions of what can be done to stimulate culturally competent practices and behaviors. It is our expectation that the CCSAQ will evolve into a better tool over time with increased utilization. #### Scoring Guide The method of analyzing CCSAQ scores has typically involved descriptive statistics. Because Likert scaling was used instead of nominal scaling, behavioral changes can be measured. Thus, it is necessary to compute item averages and subscale means. These means can then be ranked to determine which items deserve consideration. This method allows for a ranking of subscales to prioritize areas in which interventions will be applied. However, simple ranking may not be totally useful. A discussion about priorities for change by an agency- or system-based work group may be particularly valuable. The group can review the rankings and--based on their knowledge of the area and program in question--place the findings into a site-specific perspective. The CCSAQ can lead to interventions based on the pre-test analysis or agency-specific goals. The impact of these interventions can then be evaluated with a post-test administration. So, while the tool can be used in a one-shot case study, it seems to have optimal utility when used in pre- and post-test designs. To analyze the results of the aggregated CCSAQ scores, means are computed for each item and each subscale. This allows an in-house discussion of the analysis that can be translated into specific training approaches. Because there are two versions (Direct Service and Administrator), comparisons can be made so that distinct training tracks can be configured to meet the distinct needs of these two levels of service. In cases where overlapping needs are identified, general sessions can be designed; when the needs are divergent, job-specific interventions can be considered. When used as a process tool, the items can engender discussions centering around who on a given staff currently engages in certain behaviors. This may stimulate an opportunity to share cross-cultural successes with colleagues, reflecting a method of identifying in-house training resources that might otherwise be overlooked. It is certainly possible, however, to look at more intensive forms of analysis that involve bivariate or even multivariate analysis. Tests of significance can be computed on item and subscale means, and comparisons can be made between administrator and direct service provider versions of the CCSAQ. Moreover, tests of internal consistency reliability can be computed by an agency or an organization; given a large sample size, other psychometric tests may be performed. For example, if a pre- and post-test design is used, test-retest reliability can be analyzed. In this instance, correlations with valid or associated measures can be considered or additional evaluations of validity can be examined. #### Prototypical Tables, Charts, Graphs, and Narratives After administration of the CCSAQ, the resulting data should be presented in ways that are comprehensible to a given audience. For some, narratives will be appropriate. For others, charts, tables, and other graphics may be helpful. Tables that have been used with positive results by organizations administering the measure are shown in Appendix D. Bar graphs and pie charts can also be effective in presenting analyses of the CCSAQ. When using the tables, items that score beneath the subscale mean can be identified with an asterisk or shading to stimulate discussion. In most cases, subscale means can be ranked from low to high and considered by the responding group as topical themes for training. Training interventions could then be developed emphasizing activities for items below the subscale mean. One goal of a training intervention could be to generate positive movement on the cultural competence continuum with respect to a given item or subscale. #### **Implications for Training** The CCSAQ was designed to aid organizations that wish to consider training and other interventions to improve services to children and families of color. A tenet of the cultural competence model is that professionals can become more culturally competent with training and experience. When an organization identifies the convergent and divergent needs of staff, all agency personnel within an organization can become more accomplished cross-culturally. The CCSAQ can assist with internal improvements in organizations. For example, the self-assessment process will reveal if certain behaviors, as captured by a given item, are actually occurring. For instance, respondents who reveal that they are reaching out to natural helpers may wish to be identified as in-house resources who can share this information with colleagues, precluding the need (at least initially) for outside consultation. In this case, two things can be accomplished: the use of in-house resources as training personnel who can disseminate site-specific best practices information, and the acknowledgment of in-house personnel for talents and attributes deemed important by the agency. Thus, the measure can generate greater sharing around cultural issues with respect to the organization's service delivery approaches, while bestowing distinction (and possibly other benefits or compensation) to staff who present relevant information. The goal of a training intervention after use of the measure is to increase the cultural competence of staff. Moreover, post-test administration of the CCSAQ can be used as a method of evaluating the impact of a given intervention. Trainers can review aggregated results and design presentations and conferences to have the greatest impact for the personnel within the network of provider agencies. One format is interactive, where the facilitator or trainer asks a specific item, allows others in the audience to share their experiences, and develops a menu of strategies that lead to the desired behavior. Trainers can then suggest to administrators and staff the use of literature, program examples, or theorists and consultants that can address specific items. #### **Practical Considerations** Use of the measure can generate anxiety. Staff may feel intimidated by the questions or wonder what impact their responses will have. It will be important to share with staff that there is no way to perform poorly on the CCSAQ. The instrument is not an aptitude test or a measure of goodness. The administration of the CCSAQ is simply a part of a process attempting to identify cultural blind spots in order to address them. The process should not be experienced as ominous but rather as an endeavor that, at worst, will have benign consequences; at best, consequences of the process can be positive for staff development and the delivery of services to all populations. It will be important for staff to know why the agency is conducting the assessment, why cultural competence is being pursued, and the agency's commitment to this value. Agencies should
circulate this information prior to distribution of the questionnaires. It will be important to explain to prospective respondents the importance of candor because a desire for political correctness or other social acceptability may impact their responses. Therefore, confidentiality must be assured whenever the questionnaire is used. A central tenet of the CASSP model is that individuals are on different points on the cultural competence continuum and everyone can improve. Therefore, comparisons between individuals and programs should be avoided. The goal for an organization is not to rate individual staff members but rather to help staff determine where they are, where they need to grow in cultural competence and help them gain that competence. Logistics should also be considered, including issues of distribution and collection of survey forms because this is an area where confidentiality can be breached. Care should be taken to protect the respondents. Assuring workers that they will have the necessary time to complete the survey is also important. Typically, the completion time has averaged around twenty-five (25) minutes. It is important to record the number of forms distributed and collected in order to compute an accurate return rate. Sampling may also prove to be an issue. In a small organization, the entire staff may be polled. In larger organizations, a preliminary review of completed questionnaires might be helpful to assure that a representative sample can be presumed. Since there are two versions of the CCSAQ, time will need to be taken to consider who gets which version. Staff who do not routinely interact with clients in clinical situations get the administrative version. Administrative support personnel (e.g., clerical and reception staff) as well as auxiliary personnel (e.g., drivers, food preparers, volunteers) get the direct service version. Part of the survey analysis process includes answering questions related to organizational demographics. The demographic face sheet is designed to help agencies better describe their work force and to identify personnel with cultural expertise who are under-utilized as a training resource. #### REFERENCES - Atkinson, D.R. & Hackett, G. (Eds.) (1988). Counseling non-ethnic American minorities. Springfield, IL: Charles C. Thomas. - Chau, K.L. (1991). Social work with ethnic minorities: Practice issues and potentials. Journal of Multicultural Social Work, 1(1), 23-39. - Chin, J.L. (1983). Diagnostic considerations in working with Asian Americans. *American Journal of Orthopsychiatry*, 53(1), 100-109. - Cross, T.L., Bazron, B.J., Dennis, K.W. & Isaacs, M.R. (1989). Towards a culturally competent system of care. Washington, DC: Georgetown University Child Development Center, CASSP Technical Assistance Center. - D'Andrea, M., Daniels, J. & Heck, R. (1991). Evaluating the impact of multicultural counseling training. *Journal of Multicultural Counseling and Development*, 70, 143-150. - Flaskerud, J.H. (1986). Diagnostic and treatment differences among five ethnic groups. *Psychological Reports*, 58, 219-235. - Gallegos, J.S. (1982). Planning and administering services for minority groups. In M. Austin & W. Hershey (Eds.), *Handbook of mental health administration* (pp. 87-105). San Francisco: Jossey-Bass. - Gary, L.E. (1987). Attitudes of black adults toward community mental health centers. Hospital and Community Psychiatry, 38(10), 1100-1105. - Green, J.W. (Ed.) (1982). Cultural awareness in the human services. Englewood Cliffs, NJ: Prentice-Hall, Inc. - Ho, M.K. (1992). Minority children and adolescents in therapy. New York: Sage Publications. - Ho, M.K. (1987). Family therapy with ethnic minorities. New York: Sage Publications. - Isaacs, M. (1986). Developing mental health programs for minority youth and their families. Washington, DC: Georgetown University Child Development Center, CASSP Technical Assistance Center. - Isaacs, M.R. & Benjamin, M.P. (1991). Towards a culturally competent system of care. (Vol. 2). Washington, DC: Georgetown University Child Development Center, CASSP Technical Assistance Center. - Katz-Leavy, J., Lourie, I.S. & Kaufmann, R. (1987). Meeting the mental health needs of severely emotionally disturbed minority children and adolescents: A national perspective. *Children Today*, 5(16), 10-14. - Knitzer, J. (1982). Unclaimed children. Washington, DC: Children's Defense Fund. - LaFramboise, T.D., Coleman, H.L.K. & Hernandez, A. (1991). Development and factor structure of the Cross-cultural Counseling Inventory Revised. *Professional Psychology: Research and Practice*, 22(5), 380-388. - LaFramboise, T.D. & Foster, S.L. (1989). Ethics in multicultural counseling. In P. Pedersen, J. Draguns, W. Lonner & J. Trimble (Eds.), *Counseling across cultures* (3rd ed., pp. 115-136). Honolulu: University Press of Hawaii. - Lum, D. (1992). Social work practice & people of color. (2nd ed.). Pacific Grove, CA: Brooks/Cole Publishing Co. - Mason, J.L. (1988). Developing cultural competence for agencies. *Focal Point*, 2(4), 5-7. - Neighbors, H.W. & Taylor, R.J. (1985). The use of social service agencies among black Americans. Social Service Review, 59, 258-268. - Nunnally, J.C. (1978). Psychometric theory (2nd ed.). New York: McGraw-Hill. - Owan, T.C. (1982). Neighborhood based mental health: An approach to overcome inequities in mental health services delivery to racial and ethnic minorities. In D.E. Beigel & A. J. Naparstek (Eds.), Community support systems and mental health: Practice, policy, and research, (pp. 282-300). New York: Springer Publishing Company. - Persico, C.F. (1990). Creating an institutional climate that honors diversity. In G. Stricker, E. Davis-Russel, E. Bourg, E. Duran, W. R. Hammond, J. McHolland, K. Polite & B.E. Vaughn (Eds.), *Toward ethnic diversification in psychology education and training* (pp. 55-63). Washington, DC: American Psychological Association. - Pinderhughes, E. (1989). Understanding race, ethnicity, and power: The key to efficacy in clinical practice. New York: The Free Press. - Ponterotto, J.G. & Casas, J.M. (1990). Handbook of racial/ethnic minority counseling research. Springfield, IL: Charles C. Thomas. - Slaughter, D.T. (1988). Programs for racially and ethnically diverse American families: Some critical issues. In H.B. Weiss & F.H. Jacobs (Eds.), *Evaluating family programs (pp. 461-476)*. New York: Aldine De Gruyter. - Solomon, P. (1987). Racial factors in mental health service utilization. *Psychosocial Rehabilitation Journal*, 11(2), 3-12. - Sue, D.W. & Sue D. (1990). Counseling the culturally different. New York: John Wiley and Sons. - Woody, D.L. (1991). Recruitment and retention of minority workers in mental heatlh programs. Washington, D.C.: National Institute of Mental Health, Human Resource Development Program. - Vogt, W.P. (1993). Dictionary of statistics and methodology. Newbury Park, CA: Sage. - Zane, N., Sue, D., Castro, F.G. & George, W. (1982). Service system models for ethnic minorities. In D.E. Biegel & A.J. Naparstek (Eds.), Community support systems and mental health: Practice, policy, and research (pp. 229-257). New York: Springer Publishing Co. # **APPENDIX A** #### **APPENDIX A** #### CULTURAL COMPETENCE SELF-ASSESSMENT QUESTIONNAIRE #### SERVICE PROVIDER VERSION This questionnaire is designed to assess cultural competence training needs of mental health and human service professionals. The self-assessment process is used to develop agency-specific training interventions which address cross-cultural weaknesses and build upon cross-cultural strengths of the staff generally and organization specifically. Cultural competence is a developmental process; therefore, the goal is to promote positive movement along the cultural competence continuum. Thus, the assessment should be viewed as an indication of areas in which the agency and staff can, over time, enhance attitudes, practices, policies, and structures concerning service delivery to culturally diverse populations. Your responses are strictly confidential and will solely be used to identify areas in which planned growth and greater awareness can occur. **Instructions:** Please circle or otherwise mark the response that most accurately reflects your perceptions. If you have trouble understanding a question, answer to the best of your ability. Feel free to expand your responses or note concerns on the backs of the pages. Inapplicable questions will be statistically eliminated from the analysis. Please keep in mind that there is no way to perform poorly. #### **KNOWLEDGE OF COMMUNITIES** | 1. | 1. How well are you able to describe the communities of color in your service area? | | | | | | |-----|---|----------------------|-------------------------|--------------------------------|--------------------------------|--| | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY W | /ELL4 | | | 2. | Please list the cu
overall population | _ | olor who reside in yo | ur service area a | and how much of the | | | | | Group | | t of Population
ervice Area | Percent of Population in State | | | | | | | | | | | | | | | | | | | 2a. | How well are you | ı able to describe v | vithin-group difference | es? | | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY W | /ELL₄ | | PLEASE CONTINUE 19 | 3. | How well are you | able to describe | the strengths of the | groups of color in | your service area? | |----|------------------|------------------|----------------------|--------------------|--------------------| |----|------------------|------------------|----------------------|--------------------|--------------------| NOT AT ALL BARELY2 FAIRLY WELL3 VERY WELL 4. How well are you able to describe the social problems of the groups of color in your service area? NOT AT ALL, BARELY2 FAIRLY WELL VERY WELL 5. To what extent do you know the following demographic characteristics
within communities of color in your service area? (Circle the number of your response for each area.) | | | NOT AT ALL | BARELY | FAIRLY WELL | VERY WELL | |---|------------------------|------------|--------|-------------|-----------| | ٥ | unemployment rates | 1 | 2 | 3 | 4 | | • | geographic locations | 1 | 2 | 3 | 4 | | • | income differentials | 1 | 2 | 3 | 4 | | • | educational attainment | 1 | 2 | 3 | 4 | | • | birth/death rates | 1 | 2 | 3 | 4 | | • | crime rates | 1 | 2 | 3 | 4 | | ٠ | homicide rates | 1 | 2 | 3 | 4 | | • | owner occupancy rates | 1 | 2 | 3 | 4 | 6. To what extent do you know the following resources regarding the people of color in your service area? (Circle the number of your response for each area.) | | NOT AT ALL | BARELY | FAIRLY WELL | VERY WELL | |---|------------|--------|-------------|-----------| | social historians | 1 | 2 | 3 | 4 | | informal supports and
natural helpers | 1 | 2 | 3 | 4 | | formal social service
agencies | 1 | 2 | 3 | 4 | | ▶ formal leaders | 1 | 2 | 3 | 4 | | informal leaders | 1 | 2 | 3 | 4 | | business people | 1 | 2 | 3 | 4 | | advocates | 1 | 2 | 3 | 4 | | clergy or spiritualists | 1 | 2 | 3 | 4 | 7. Do you know the prevailing beliefs, customs, norms and values of the groups of color in your service area? NOT AT ALL, BARELY₂ FAIRLY WELL3 VERY WELL4 8. Do you know the social service needs within communities of color that go unaddressed by the formal social service system? NOT AT ALL BARELY₂ FAIRLY WELL3 VERY WELL4 20 PLEASE CONTINUE | 9. | Do you know of social service needs that can be addressed by natural networks of support within the communities of color? | | | | | |-----|---|----------------------------------|-----------------------------------|------------------------------|--| | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | 10. | Do you know of any | conflicts between o | or within groups of color | in your service area? | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | 11. | Do you know the gre | eting protocol with | in communities of color? | • | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | 12. | Do you know the cul
of color in your area? | /illness as viewed by the groups | | | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | 13. | Do you understand the | he conceptual distir | nction between the term | s "immigrant" and "refugee"? | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | 14. | Do you know what la | anguages are used l | by the communities of c | olor in your area? | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | 15. | Are you able to desc | ribe the common ne | eeds of people <i>of all colo</i> | ors in your community? | | | | NOT AT ALL | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | | ONAL INVOLVEMENT | | olidays or functions with | in communities of color? | | | 10. | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | 17. | • | _ | color within your service | · | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | 18. | • | - | nat impact people of cold | • | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | 19. | Do you attend comm | unity forums or nei | ghborhood meetings wit | hin communities of color? | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN₄ | | | 20. | Do you patronize bus | sinesses owned by I | people of color in your s | ervice area? | | | | NOT AT ALL ₁ | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | 21. | Do you pursue recrea | ational or leisure act | tivities within communit | ies of color? | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | | | | | | | | | 21 | PLEASE CONTINUE & | | Copyright © Research and Training Center on Family Support and Children's Mental Health, Regional Research Institute for Human Services, Portland State University, P.O. Box 751, Portland, OR 97207-0751 | 22. | Do you feel sa | fe within commun | ities of color? | | | | | |------|---|--|--|-----------------|--------------------|---------------|--| | | NOT AT ALL | Seldom ₂ | Sometime | :S ₃ | OFTEN ₄ | | | | 23. | . Do you attend interagency coordination (IAC) meetings that impact service delivery in communities of color? | | | | | | | | | NOT AT ALL | SELDOM ₂ | Sometime | :S ₃ | OFTEN ₄ | | | | 24. | Do you attend color? | community- or cul | lturally-based adv | ocacy group i | meetings within co | ommunities of | | | | NOT AT ALL | SELDOM ₂ | SOMETIME | :S ₃ | OFTEN ₄ | | | | RESO | URCES AND LIF | NKAGES | | | | | | | 25. | Does your age | ncy work collabora | atively with progra | ams that prov | ide | | | | | | | NOT AT ALL | BARELY | FAIRLY WELL | VERY WELL | | | | ▶ employmer | nt training? | 1 | 2 | 3 | 4 | | | | educationa | l opportunity? | 1 | 2 | 3 | 4 | | | | housing? | | 1 | 2 | 3 | 4 | | | | alcohol/sub
treatment? | ostance abuse | 1 | 2 | 3 | 4 | | | | maternal as
services? | nd child health | 1 | 2 | 3 | 4 | | | | ▶ public heal | th services? | 1 | 2 | 3 | 4 | | | | juvenile jus | tice services? | 1 | 2 | 3 | 4 | | | | recreation : | services? | 1 | 2 | 3 | 4 | | | | child welfa | re services? | 1 | 2 | 3 | 4 | | | | youth deve
services? | lopment | 1 | 2 | 3 | 4 | | | 26. | | ncy have linkages
 schools) that can | | | | | | | | None ₁ | A Few ₂ | Some ₃ | | MANY ₄ | | | | 27. | | ncy have linkages
ite information con | | | or human relation | s groups that | | | | None ₁ | A Few ₂ | Some ₃ | | MANY ₄ | | | | 28. | chambers of c | ncy have linkages
ommerce, or philar
lations of color? | The second secon | | • | | | | | NONE ₁ | A FEW ₂ | SOME ₃ | | MANY ₄ | | | | | | | 22 | | PLEASE C | ONTINUE 🖙 | | 8/24/95 Copyright © Research and Training Center on Family Support and Children's Mental Health, Regional Research Institute for Human Services, Portland State University, P.O. Box 751, Portland, OR 97207-0751 | 29. | Does your agency publish or assist in the publication of information focusing on cultural groups of color? | | | | | | | |--|--|---|--------------------------|---|--|--|--| | | None ₁ | A FEW ₂ | Some ₃ | MANY ₄ | | | | | 30. | _ | Has your agency conducted or participated in a needs assessment utilizing providers in communities of color as respondents? | | | | | | | | NEVER ₁ | ONCE OR TWICE2 | A Few TIMES ₃ | A NUMBER OF TIMES4 | | | | | 31. | | cy conducted or particlor as respondents? | cipated in a needs asse | essment utilizing consumer or family | | | | | | NEVER ₁ | ONCE OR TWICE2 | A Few TIMES ₃ | A NUMBER OF TIMES4 | | | | | 32. | - | | | unities of color who can provide iverse and important issues? | | | | | | NONE ₁ | A FEW ₂ | Some ₃ | MANY ₄ | | | | | 33. | | | use-type events to which | ch you invite providers, consumers,
s of color? | | | | | | NOT AT ALL ₁ | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | 34. Does staff utilize cultural consultants who can help them work more effectively within cultural context? | | | | work more effectively within a | | | | | | NOT AT ALL ₁ | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | 35. | Does your ager |
ncy utilize interpreters | s to work with non-Eng | lish speaking persons? | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | 36. | | ncy subscribe to publi
on about populations | | nal) in order to stay abreast of the | | | | | | NOT AT ALL1 | Seldom ₂ | SOMETIMES ₃ | OFTEN₄ | | | | | 37. | Does staff have | e access to culturally | -related materials (boo | ks, video, etc.)? | | | | | | None ₁ | A Few ₂ | Sоме ₃ | Many ₄ | | | | | 38. | Do you maintai | n a personal library v | vith cultural resources? | ·
• | | | | | | None ₁ | A FEW₂ | Some ₃ | Many ₄ | | | | | 39. | Does agency st | taff regularly attend o | cross-cultural workshop | os? | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | 40. | Are agency sta | ff encouraged to take | e ethnic studies course | es? | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | 41. | Do agency wor | kspaces contain cult | ural artifacts? | | | | | | | NONE ₁ | A FEW ₂ | SOME ₃ | MANY ₄ | | | | | | | | | | | | | 23 Copyright © Research and Training Center on Family Support and Children's Mental Health, Regional Research Institute for Human Services, Portland State University, P.O. Box 751, Portland, OR 97207-0751 #### **STAFFING** 42. Are there people of color on the staff of your agency? | | None ₁ | A FEW ₂ | Some ₃ | | MANY ₄ | | |-----|---|---------------------|-------------------|------------------|--------------------|-----------| | 43. | Are there people | of color represent | ed in | | | | | | | | None | A Few | Some | MANY | | | administrative | positions? | 1 | 2 | 3 | 4 | | | direct service | positions? | 1 | 2 | 3 | 4 | | | administrative positions? | support | 1 | 2 | 3 | 4 | | | operational su positions? | pport | 1 | 2 | 3 | 4 | | | board position | is? | 1 | 2 | 3 | 4 | | | agency consu | Itants? | 1 | 2 | 3 | 4 | | | case consulta | nts? | 1 | 2 | 3 | 4 | | | (sub)contractor | ors? | 1 | 2 | 3 | 4 | | 44. | Does your agency | / | | | | | | | | | Never | SELDOM | Sometimes | REGULARLY | | | hire natural he
non-credential
color as para- | ed people of | 1 | 2 | 3 | 4 | | | hire practicum
interns of cold | | 1 | 2 | 3 | 4 | | | out-station state communities of | | 1 | 2 | 3 | 4 | | | hire bilingual s | staff? | 1 | 2 | 3 | 4 | | 45. | Does your agency | prepare new staf | f to work with | people of colo | r? | | | | NOT AT ALL1 BARELY2 | | FAIRLY WE | ELL ₃ | VERY WELL4 | | | 46. | Does your agency | provide training t | hat helps staff | work with ped | ple of color? | | | | NOT AT ALL1 | SELDOM ₂ | Sometimes | 33 | OFTEN ₄ | | | 47. | Does your agency | emphasize active | recruitment of | people of cold | or? | | | | NONE ₁ | A LITTLE2 | SOME ₃ | | A Lot ₄ | | | 48. | How well has you | r agency been abl | e to retain peop | ole of color on | staff? | | | | NOT AT ALL, | BARELY ₂ | FAIRLY WE | ELL ₃ | VERY WELL4 | | 24 | 49. | . Does your agency staff routinely discuss barriers to working across cultures? | | | | | | |-------------|--|-------------------------|----------------------------|------------------------------------|--|--| | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 50. | Does agency staff routinely discuss their feelings about working with consumers/co-workers of color? | | | | | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 51. | Does agency staff r | outinely share practic | e-based "success storie | s" involving people of color? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 52 . | Does your agency doccupations? | lirect students of colo | or towards careers in hui | man service or related | | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 53. | | convene or reward act | | rning new languages relevant to | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | | | | | | | | 0ED) (| IOE DELIVEDY AND I | | | | | | | SERVI | ICE DELIVERY AND I | PRACTICE (For Direct | Service Staff Unly) | | | | | 54. | Are you familiar wit color? | h the limitations of m | nainstream diagnostic to | ols as applied to people of | | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | | 55 . | Do you discuss raci | al/cultural issues with | n consumers in the treat | ment process? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 56. | Do you willingly sha | are information with o | clients about your persor | nal or professional background? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 57. | Do you share some | of your personal feel | ings with clients? | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 58. | Do you assess clien | t acculturation or ass | similation with respect to | the mainstream culture? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 59. | How well do you us | se cultural strengths a | and resources when plar | nning services to clients of color | | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | | 60. | Do you use cultural people of color? | references or historic | cal accomplishments as | a source of empowerment for | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | | | | | | | | 61. | . Do you use treatment interventions that have been developed for populations of color? | | | | | | |-------------|---|--|---|---|--|--| | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 62. | Do your treatment plans contain a cultural perspective (e.g., role of extended family, spiritual/religious beliefs, issues related to the formation of cultural identity) that acknowledges different value systems of people of color? | | | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 63. | Do you advocate for identified as importa | r quality of life issues
ant by communities o | s (e.g., employment, hou
f color in your service a | ising, educational opportunities)
rea? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 64. | Are you familiar wit | h the use of moderat | or variables? | | | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | | 6 5. | Do you use ethnogra | aphic interviewing as | a technique to gather n | nore accurate information? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 66. | Do you use self-disc | losure in the treatme | ent process? | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 67. | Do you encourage the diagnosis, treatment | ne involvement of ex
t planning or evaluati | tended family members on of treatment? | or significant others in | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 68. | Do you see clients of | utside of your usual | office setting? | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 69. | Do you use clergy of color? | r people from the spi | ritual community to enha | ance services to people of | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 70. | Do you dismiss clien | its that come late for | their appointments? | | | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 71. | Do you use consume | er satisfaction measu | res to evaluate service o | delivery? | | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 72. | Do you ensure that of which facilitate acce | clients of color have ess to your services? | transportation, child care | e, and other arrangements | | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | #### **ORGANIZATIONAL POLICY AND PROCEDURES** ### 73. As a matter of formal policy, does your agency . . . | | | No
Policy | Considering
Policy | CURRENTLY WRITING FORMAL POLICY | POLICY IN
PLACE | |---|--|--------------|-----------------------|---------------------------------|--------------------| | ٠ | use culture-specific assessment instruments for diagnosis? | 1 | 2 | 3 | 4 | | ٠ | use culture-specific treatment approaches? | 1 | 2 | 3 | 4 | | ٠ | envision community
empowerment as a treatment
goal? | 1 | 2 | 3 | 4 | | ٠ | review case practice on a regular basis to determine relevancy to clients of color? | 1 | 2 | 3 | 4 | | ٠ | provide or facilitate child care? | 1 | 2 | 3 | 4 | | • | provide or facilitate transportation (e.g., bus tickets, ride-sharing)? | 1 | 2 | 3 | 4 | | ٠ | allow access after regular business hours (e.g., through message-beeper, agreements with crisis-providers, etc.)? | 1 | 2 | 3 | 4 | | ٠ | specifically consider culture in service plans? | 1 | 2 | 3 | 4 | | ٠ | conduct outreach to community-
based organizations, social
service agencies, natural helpers,
or extended families? | 1 | 2 | 3 | 4 | | ٠ | take referrals from non-traditional sources? | 1 | 2 | 3 | 4 | | ٠ | translate agency materials into languages that reflect the linguistic diversity in your service area. | 1 | 2 | 3 | 4 | | ٠ | solicit input from groups of color with respect to physical plant location and interior design. | 1 | 2 | 3 | 4 | | ٠ | advocate for a better quality of life for persons of color in addition to providing services. | 1 | 2 | 3 | 4 | | | | | | | | #### 74. In general,
how well are policies communicated to agency staff? NOT AT ALL₁ BARELY₂ FAIRLY WELL₃ VERY WELL₄ 75. Is information on the ethnicity or culture of clients specifically recorded in your organization's management information system? NOT AT ALL, MINIMALLY₂ PRETTY WELL₃ VERY WELL #### **REACHING OUT TO COMMUNITIES** 76. How well do you assure that communities of color are aware of your program and the services and resources you offer? NOT AT ALL, BARELY₂ FAIRLY WELL3 VERY WELL 77. Does your organization or agency reach out to . . . | | | Never | SELDOM | Sometimes | REGULARLY | |---|---|-------|--------|-----------|-----------| | • | churches and other places of
worship, clergy persons,
ministerial alliances, or
indigenous religious leaders in
communities of color? | 1 | 2 | 3 | 4 | | • | medicine people, health clinics, chiropractors, naturopaths, herbalists, or midwives that provide services in communities of color? | 1 | 2 | 3 | 4 | | • | publishers, broadcast or other media sources within communities of color? | 1 | 2 | 3 | 4 | | • | formal entities that provide services? | 1 | 2 | 3 | 4 | | • | cultural, racial, or tribal organizations where people of color are likely to voice complaints or issues? | 1 | 2 | 3 | 4 | | • | business alliances or
organizations in communities
of color? | 1 | 2 | 3 | 4 | 78. Are people of color depicted on agency brochures or other print media? NOT AT ALL SELDOM₂ SOMETIMES₃ OFTEN₄ 79. Does your agency participate in cultural, political, religious, or other events or festivals sponsored by communities of color? NOT AT ALL₁ SELDOM₂ SOMETIMES₃ OFTEN₄ # **APPENDIX B** #### APPENDIX B ### CULTURAL COMPETENCE SELF-ASSESSMENT QUESTIONNAIRE #### ADMINISTRATION VERSION This questionnaire is designed to assess cultural competence training needs of human services organizations and administrative staff. The goal of this self-assessment process is used to develop agency-specific training interventions that address cross-cultural weaknesses and build upon cross-cultural strengths of a given organization and its administrative staff. Because cultural competence is a developmental process, the assessment should not be viewed as a static measure but as an indication of areas in which the program and staff can enhance their attitudes, practices, policies and structures as they relate to culturally diverse populations over time. Your responses are strictly confidential and will not result in individual comparisons, but will be used to identify areas in which planned growth and greater awareness can occur. Instructions: Please circle or otherwise mark the response that most accurately reflects your perceptions. If you have trouble understanding a question, answer to the best of your ability. Feel free to expand your responses or note concerns on the backs of the pages. Inapplicable questions will be statistically eliminated from the analysis. Please keep in mind that there is no way to perform poorly. #### **KNOWLEDGE OF COMMUNITIES** | 1. | How well are you able to describe the communities of color in your service area? | | | | | | |----|--|----------------------|--------------------------|-----------------------------|--------------------------------|--| | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY W | ELL₄ | | | 2. | Please list the cultural group(s) of color who reside in your service area and how much of the overall population this represents: | | | | | | | | | Group | | of Population
rvice Area | Percent of Population in State | How well are you | u able to describe v | vithin-group difference | | | | | | NOT AT ALL | BARELY ₂ | FAIRLY WELL ₃ | VERY W | ELL ₄ | | PLEASE CONTINUE 68 | 3. | How well are you able to describe the strengths of the groups of color in | your service area? | |----|---|--------------------| |----|---|--------------------| NOT AT ALL BARELY₂ FAIRLY WELL3 VERY WELL 4. How well are you able to describe the social or community problems of the groups of color in your service area? NOT AT ALL BARELY₂ FAIRLY WELL3 VERY WELL4 5. To what extent do you know the following demographic characteristics within communities of color in your service area? (Circle the number of your response for each area.) | | | NOT AT ALL | BARELY | FAIRLY WELL | VERY WELL | |----------|--------------------|------------|--------|-------------|-----------| | • unem | ployment rates | 1 | 2 | 3 | 4 | | • geog | raphic locations | 1 | 2 | 3 | 4 | | • incon | ne differentials | 1 | 2 | 3 | 4 | | • educ | ational attainment | , 1 | 2 | 3 | 4 | | ▶ birth/ | death rates | 1 | 2 | 3 | 4 | | • crime | rates | 1 | 2 | 3 | 4 | | ► homi | cide rates | 1 | 2 | 3 | 4 | | • owne | er occupancy rates | 1 | 2 | 3 | 4 | 6. To what extent do you know the following resources regarding the people of color in your service area? (Circle the number of your response for each area.) | | | NOT AT ALL | BARELY | FAIRLY WELL | VERY WELL | |------------|--|------------|--------|-------------|-----------| | • 9 | social historians | 1 | 2 | 3 | 4 | | | informal supports and
natural helpers | 1 | 2 | 3 | 4 | | | formal social service
agencies | 1 | 2 | 3 | 4 | | ► f | formal leaders | 1 | 2 | 3 | 4 | | ▶ i | nformal leaders | 1 | 2 | 3 | 4 | | ► t | ousiness alliances | 1 | 2 | 3 | 4 | | ► a | advocates | 1 | 2 | 3 | 4 | | • (| clergy or spiritualists | 1 | 2 | 3 | 4 | 7. Do you know the prevailing beliefs, customs, norms and values of the groups of color in your service area? NOT AT ALL, BARELY₂ FAIRLY WELL3 VERY WELL 8. Do you know the social service needs within communities of color that go unaddressed by the formal social service system? NOT AT ALL, BARELY₂ FAIRLY WELL3 VERY WELL 32 PLEASE CONTINUE ® | 9. | Do you know of social service needs that can be addressed by natural networks of support within communities of color? | | | atural networks of support | |-----|---|-----------------------|----------------------------|---------------------------------| | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 10. | Do you know of confl | icts between or wit | thin groups of color in yo | our service area? | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 11. | Do you know the gree | eting protocol within | n communities of color? | | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 12. | Do you know the cult of color in your area? | ural-specific perspe | ctives of mental health/ | illness as viewed by the groups | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 13. | Do you understand th | e conceptual distin | ction between the terms | "immigrant" and "refugee"? | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 14. | Do you know what la | nguages are used b | y the communities of co | olor in your area? | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 15. | 5. Are you able to describe the common needs of people of all colors in your community? | | | rs in your community? | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | | | | | | | ERS | ONAL INVOLVEMENT | | | | | 16. | Do you attend cultura | I or racial group ho | lidays within communitie | es of color? | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 17. | Do you interact social | lly with people of c | olor in within your servic | ce area? | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 18. | Do you attend school | -based meetings wi | ithin communities of col | or in your service area? | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 19. | Do you attend commi | unity forums or neig | ghborhood meetings with | nin communities of color? | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 20. | Do you patronize busi | inesses owned by p | people of color in your se | ervice area? | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 21. | Do you pursue recrea | tional or leisure act | ivities within communiti | es of color? | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | | | | PLEASE CONTINUE ® | 22. Do you feel safe within communities of color? | | | | | | | | |--|---|--|---------------------|---------------------------|--------------------|---------------|--| | | NOT AT ALL, | SELOOM ₂ | Sometime | ES ₃ | OFTEN ₄ | | | | 23. Do you attend interagency coordination meetings (IAC) that i communities of color? | | | (IAC) that im | mpact service delivery in | | | | | | NOT AT ALL | SELOOM ₂ | SOMETIME | :S ₃ | OFTEN ₄ | | | | 24. | Do you attend color? | community- or cu | lturally-based adv | ocacy group | meetings within c | ommunities of | | | | NOT AT ALL | SELDOM ₂ | SOMETIME | :S ₃ | OFTEN₄ | | | | RESO | URCES AND LIN | IKAGES | | | | | | | 25. | Does your age | ncy work collabora | atively with progra | ams that prov | ride | | | | | | | NOT AT ALL | BARELY | FAIRLY WELL | VERY WELL | | | | • employmen | t training? | 1 | 2 | 3 | 4 | | | | educational | opportunity? | 1 | 2 | 3 | 4 | | | | housing? | | 1 | 2 | 3 |
4 | | | | alcohol/sub
abuse treat | | 1 | 2 | 3 | 4 | | | | maternal ar services? | nd child health | 1 | 2 | 3 | 4 | | | | public healt | th services? | 1 | 2 | 3 | 4 | | | | juvenile jus | tice services? | 1 | 2 | 3 | 4 | | | | recreation s | services? | 1 | 2 | 3 | 4 | | | | child welfar | re services? | 1 | 2 | 3 | 4 | | | | youth development your services? | lopment | 1 | 2 | 3 | 4 | | | 26. Does your agency have linkages with institutions of higher education (e.g., c universities, or professional schools) that can provide accurate information communities of color? | | | | | | | | | | None ₁ | A FEW ₂ | Some ₃ | | MANY ₄ | | | | 27. | Does your ager
provide accura | Does your agency have linkages with civil rights, human rights, or human relations groups that provide accurate information concerning populations of color? | | | | | | | | None, | A Few ₂ | Some | | MANY. | | | 34 PLEASE CONTINUE 🖙 | 28. | Does your agency have linkages with the U.S. Department of the Census, local planners, chambers of commerce, or philanthropic groups who can provide you with accurate information egarding populations of color? | | | | | | |-----|---|---|---------------------------|---|--|--| | | NONE ₁ | A FEW ₂ | SOME ₃ | MANY ₄ | | | | 29. | Does your agent
of color? | cy publish or assist i | n the publication of info | ormation focusing on cultural groups | | | | | NONE ₁ | A FEW ₂ | SOME ₃ | MANY ₄ | | | | 30. | | y conducted or partic
color as respondents | | ssment utilizing providers in | | | | | Never ₁ | ONCE OR TWICE2 | A FEW TIMES3 | A NUMBER OF TIMES4 | | | | 31. | Has your agencemembers as res | | cipated in a needs asse | ssment utilizing consumers or family | | | | | Never ₁ | ONCE OR TWICE ₂ | A FEW TIMES3 | A NUMBER OF TIMES4 | | | | 32. | | | | unities of color who can provide
verse and important issues? | | | | | NONE ₁ | A Few ₂ | SOME ₃ | MANY ₄ | | | | 33. | | Does your agency conduct open house-type events to which you invite providers, consumers, and others concerned with service delivery to communities of color? | | | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | Often ₄ | | | | 34. | Does staff utiliz context? | e cultural consultant | s who can help them w | ork more effectively within a cultural | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | Often4 | | | | 35. | Does your agen | cy utilize interpreters | s to work with non-Engl | lish speaking persons? | | | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | | | 36. | Does your agency subscribe to publications (local or national) in order to stay abreast of the latest information about populations of color? | | | al) in order to stay abreast of the | | | | | NONE ₁ | A FEW ₂ | SOME ₃ | MANY ₄ | | | | 37. | Does staff have access to culturally-related materials (books, video, etc.)? | | | | | | | | NONE ₁ | A FEW ₂ | SOME ₃ | MANY ₄ | | | | 38. | Do you maintair | n a personal library w | vith cultural resources? | | | | | | NONE ₁ | A Few ₂ | SOME ₃ | Many ₄ | | | | 39. | Does agency sta | aff regularly attend o | ross-cultural workshop | s? | | | | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN₄ | | | | | | | | | | | PLEASE CONTINUE | | riio agoney sta | ii ciicodiaged to tar | ce ethnic studies course | 331 | |-----|-----------------|-----------------------|--------------------------|--------------------| | | NOT AT ALL | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 41. | Do agency work | kspaces contain cul | tural artifacts? | | | | None, | A FEW ₂ | Some ₃ | MANY ₄ | #### **STAFFING** 42. Are there people of color on the staff of your agency? | None ₁ A Few ₂ Some ₃ | MANY ₄ | |--|-------------------| |--|-------------------| 43. Are there people of color represented in . . . | | | None | A Few | SOME | MANY | |---------------|--------------------------------------|------|-------|------|------| | ▶ 8 | administrative positions? | 1 | 2 | 3 | 4 | | · (| direct service positions? | 1 | 2 | 3 | 4 | | | administrative support
positions? | 1 | 2 | 3 | 4 | | | operational support
positions? | 1 | 2 | 3 | 4 | | ► t | poard positions? | 1 | 2 | 3 | 4 | | ▶ 8 | agency consultants? | 1 | 2 | 3 | 4 | | • 0 | case/consultants | 1 | 2 | 3 | 4 | | > (| sub)contractors? | 1 | 2 | 3 | 4 | 44. Does your agency . . . | | | Never | SELDOM | Sometimes | REGULARLY | |---|---|-------|--------|-----------|-----------| | ٠ | hire natural helpers or other
non-credentialed people of
color as para-professionals? | 1 | 2 | 3 | 4 | | ٠ | hire practicum students or interns of color? | 1 | 2 | 3 | 4 | | ٠ | out-station staff in communities of color? | 1 | 2 | 3 | 4 | | ٠ | hire bilingual staff? | 1 | 2 | 3 | 4 | 45. Does your agency prepare new staff to work with people of color? NOT AT ALL₁ BARELY₂ FAIRLY WELL₃ VERY WELL₄ 46. Does your agency provide training that helps staff work with people of color? NOT AT ALL₁ SELDOM₂ SOMETIMES₃ OFTEN₄ 36 PLEASE CONTINUE 🖙 8/24/95 | 47. | . Does your agency emphasize active recruitment of people of color? | | | | |-----|---|-------------------------|---------------------------|-----------------------------------| | | None ₁ | A LITTLE2 | SOME ₃ | A Lot₄ | | 48. | How well has your | agency been able to | retain people of color on | staff? | | | NOT AT ALL1 | BARELY ₂ | FAIRLY WELL3 | VERY WELL4 | | 49. | Does your agency | staff routinely discuss | barriers to working acro | oss cultures? | | | NOT AT ALL1 | Seldom₂ | SOMETIMES ₃ | OFTEN ₄ | | 50. | Does agency staff of color? | routinely discuss their | r feelings about working | with consumers or coworkers | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 51. | Does agency staff color? | routinely share agenc | y or practice-based "suc | cess stories" involving people of | | | NOT AT ALL, | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 52. | Does your agency occupations? | direct students of cold | or towards careers in hu | man service or related | | | NOT AT ALL1 | SELDOM ₂ | SOMETIMES ₃ | OFTEN ₄ | | 53. | Does your agency | convene activities tha | t promote learning new | languages relevant to the | #### ORGANIZATIONAL POLICY AND PROCEDURES NOT AT ALL 54. As a matter of formal policy, does your agency . . . communities of color that the agency serves? SELDOM₂ | | | No
Policy | Considering
Policy | CURRENTLY
WRITING
FORMAL
POLICY | POLICY IN PLACE | |---|--|--------------|-----------------------|--|-----------------| | • | use culture-specific assessment instruments for diagnosis? | 1 | 2 | 3 | 4 | | • | use culture-specific treatment approaches? | 1 | 2 | 3 | 4 | | • | envision community
empowerment as a treatment
goal? | 1 | 2 | 3 | 4 | SOMETIMES₃ PLEASE CONTINUE 58 OFTEN₄ 8/24/95 | | | No
Policy | Considering
Policy | CURRENTLY WRITING FORMAL POLICY | POLICY IN
PLACE | |---|--|--------------|-----------------------|---------------------------------|--------------------| | • | review case practice on a regular basis to determine relevancy to communities of color? | 1 | 2 | 3 | 4 | | • | provide or facilitate child care? | 1 | 2 | 3 | 4 | | | provide or facilitate transportation (e.g., bus tickets, ride-sharing)? | 1 | 2 | 3 | 4 | | • | allow access after regular business hours (e.g., through message-beeper, agreements with crisis-providers, etc.)? | 1 | 2 | 3 | 4 | | ٠ | specifically consider culture in service plans? | 1 | 2 | 3 | 4 | | ٠ | conduct outreach to community-
based organizations, social
service agencies, natural helpers,
or extended families? | 1 | 2 | 3 | 4 | | ٠ | take referrals from non-traditional sources? | 1 | 2 | 3 | 4 | | ٠ | translate agency materials into languages that reflect the linguistic diversity in your service area? | 1 | 2 | 3 | 4 | | ٠ | solicit input from groups of color with respect to physical plant location and interior design? | 1 | . 2 | 3 | 4 | | • | advocate for a better quality of life for persons of color in addition to providing services? | 1 | 2 | 3 | 4 | 55. In general, how well are policies communicated to agency staff? NOT AT ALL₁ BARELY₂ FAIRLY WELL₃ VERY WELL₄ 56. Is information on the ethnicity or culture of clients specifically recorded in your organization's management information system? NOT AT ALL₁ BARELY₂ FAIRLY WELL₃ VERY WELL₄ 38 PLEASE CONTINUE 🖙 8/24/95 #### **REACHING OUT TO COMMUNITIES** 57. How well do you assure that communities of color are aware of your program and the services and resources you offer? NOT AT ALL₁ BARELY₂ FAIRLY WELL₃ VERY WELL₄ 58. Does your organization or agency reach out to . . . | | | Never | SELDOM | SOMETIMES | REGULARLY | |---|---|-------|--------|-----------|-----------| | • | churches and other places
of worship, clergy persons,
ministerial alliances, or
indigenous religious leaders
in communities of color? | 1 | 2 | 3 | 4 | | • | medicine people, health
clinics, chiropractors, naturopaths, herbalists or midwives that provide services in or to members of communities of color? | 1 | 2 | 3 | 4 | | • | publishers, broadcast or other media sources within communities of color? | 1 | 2 | 3 | 4 | | • | formal entities that provide services? | 1 | 2 | 3 | 4 | | ٠ | cultural, racial, or tribal
organizations where people
of color are likely to voice
complaints or issues? | 1 | 2 | 3 | 4 | | • | business alliances or
organizations in
communities of color? | 1 | 2 | 3 | 4 | 59. Are people of color depicted on agency brochures or other print media? NOT AT ALL₁ SELDOM₂ SOMETIMES₃ OFTEN₄ 60. Does your agency participate in cultural, political, religious, or other events or festivals sponsored by communities of color? NOT AT ALL₁ SELDOM₂ SOMETIMES₃ OFTEN₄ ## **APPENDIX C** #### **APPENDIX C** #### **CULTURAL COMPETENCE SELF-ASSESSMENT SCALE DEMOGRAPHIC INFORMATION** Now we would like to ask you questions about yourself. These are for research purposes only and will not be used to identify you. | A. | your re | owing personal identification code allows you to keep esponses anonymous but allows the surveys to be ed in the future. | G. | Social Worker Psychiatrist | |-----|--|---|----|--| | | Procedure of the control cont | nal identification code:
st three letters of your mother's maiden name:
—— | | Psychologist Nurse Business Other (please speci | | | La
 | st four digits of your best friend's phone number: | Н. | Position and Experience | | Ple | ase circ | le the appropriate number or fill in where requested. | | Years with agency: | | В. | Sex: | 1. Female 2. Male | | Years experience in adr | | C. | Race: | Asian/Pacific Islander | | Years experience in dire | | | | Black/African American | 1. | To what extent are you | | | | Hispanic- or Latino-American | | analysis or formation of | | | | Native American / American Indian | | • | | | | Caucasian | | 1. Very much | | | 6. | Other (please specify) | | 3. Very rarely | | | | Years | J. | How many cultural awa
workshops or conferen | | E. | Marital | | | since 1975? | | | | Married or marriage-like living arrangement | | • | | | | Single | | 1. None | | | | Divorced
Separated | | 2. 1 to 3 | | | | Widowed | | 3. 4 to 6 | | | 3. | Widowed | | 4. 7 to 9 | | F | Highest | level of education: | | 5. 10 or more | | • • | | Some high school or less | | | | | | High school diploma or GED | | | | | | Business or trade school | | | | | | Some college | | • | | | | College degree | | 995.07 1 | | | | Some graduate school | | PL1 | - ocial Worker 6. Accounting 7. Teacher sychiatrist sychologist 8. Physician 9. Lawyer urse usiness 10. Case Manager ther (please specify) on and Experience: with agency: ___ experience in administration: experience in direct service: hat extent are you involved with the sis or formation of agency policy? - many cultural awareness/competence shops or conferences have you attended 1975? - one - to 3 - to 6 - to 9 - 0 or more PLEASE CONTINUE 2. Sometimes 4. Not at all 7. Graduate degree 43 | nan | k in order of most to least the groups of color: | M. | List any foreign languages that you curren speak. | |-----------------|--|----|---| | a. ₁ | with whom you serve most | | | | | | | | | - | | | | | - | | | | | b. c | of which you feel most knowledgeable | | | | | | | | | | | | | | - | | | | | - | | | | | - | | | | | C. V | with whom you have most social contact | | | | _ | | | | | _ | | | | | _ | <u>. </u> | | | | | | | | | _ | | | | | Whie | ch of the following experiences apply to you? Check hat apply. | | | | | personal military experience | | | | | if so, for how long? years | | | | | parents who were career military | | | | | Peace Corps | | | | | Vista | | | | | lived in a foreign country | | | | | if so, for how long? years where? | | | | | | | | | | active religious affiliation if so, please list: | | | ### **APPENDIX D** #### APPENDIX D #### **SUBSCALE ANALYSES** Knowledge of Communities: This subscale concerns awareness of the respective cultural groups, how they differ from the dominant culture, how they differ internally, and how they differ from non-mainstream cultural groups. Therefore, cultural beliefs, vulnerabilities, strengths, demographics, and contextual realities are of central focus. In particular, it is important for professionals and systems to understand issues and factors which can preclude or support specific clinical or programmatic efforts respectively. | SCALE: Knowledge of Communities | SPV*
MEAN | ADV*
MEAN | |--|--------------|--------------| | Ability to describe communities of color in area | 1** | 1 | | Ability to describe within-group differences | 2a | 2a | | Ability to list cultural strengths | 3 | 3 | | Ability to list social problems | 4 | 4 | | Knowledge of risk factors by group a. unemployment rates b. geographic locations c. income differential attainment d. educational attainment e. birth/death rates f. crime rates g. homicide rates h. owner occupancy rates | 5 | 5 | | Knowledge of group resources a. social historians b. informal supports and natural helpers c. formal service systems utilized d. formal leaders e. informal leaders f. business alliances g. advocacy groups or organizations h. clergy or spiritualists | 6 | 6. | | Knowledge of prevailing beliefs, customs, norms, of respective groups | , 7 | 7 | | Knowledge of unmet social service needs by groups | 8 | 8 | | Services that can be addressed by natural helping networks | . 9 | 9 | - Service Provider Version - * Administration Version ^{**} Number corresponds to question number on survey 47 | Knowledge of conflicts within and between communities of color | 10 | 10 | |--|----|----| | Knowledge of greeting protocol within communities of color | 11 | 11 | | Knowledge of cultural-specific definitions of mental health/illness | 12 | 12 | | Knowledge of conceptual distinction between terms "immigrant" and "refugee" | 13 | 13 | | Knowledge of languages used by groups of color | 14 | 14 | | Ability to describe common needs of people of all colors | 15 | 15 | | SUBSCALE MEANS (KNOWLEDGE) | | | **Personal Involvement:** This subscale concerns the degree to which professionals and agencies demonstrate reciprocity to a given ethnic community or community of color. Much of the cross-cultural literature considers personal involvement as one of the highly effective methods of both learning about and showing respect to diverse communities. | SCALE: Personal Involvement | SPV
MEAN | ADV
MEAN | |---|-------------|-------------| | Attend cultural/racial holidays and rituals | 16 | 16 | | Interact socially with people of color in area | 17 | 17 | | Attend school-based meetings | 18 | 18 | | Attend community forums in communities of color | 19 | 19 | | Patronize businesses owned by people of color | 20 | 20 | | Pursue recreational or leisure activities within communities of color | 21 | 21 | | Feel safe in communities of color | 22 | 22 | | Attend interagency coordination meetings | 23 | 23 | | Attend community- or culturally-based advocacy meetings in communities of color | 24 |
24 | | SUBSCALE MEAN TOTALS (INVOLVE) | | | Resources and Linkages: This subscale is an indication of the system's ability to effectively utilize both formal and informal networks of support within a given cultural community to develop a comprehensive system of care. Such linkages with the various resources are often vital outlets for personnel recruitment, community education, and for obtaining demographic, theoretical, or philosophical perspectives of a given cultural community. Moreover, with the shrinking of formal service systems over recent years, natural networks are often necessary to provide a more individualized array of services to more completely meet the needs of a given client or family. | SCALE: Resources and Linkages | SPV
MEAN | ADV
MEAN | |---|-------------|-------------| | Work collaboratively with programs that provide: a. employment training b. educational opportunity c. housing d. alcohol/substance abuse treatment e. maternal and child health services f. public health services g. juvenile justice services h. recreational services i. child welfare services j. youth development services | 25 | 25 | | Linkages with higher education | 26 | 26 | | Linkages with civil rights, human rights or advocacy groups | 27 | 27 | | Links with census, planner, etc. for accurate information regarding people of color | 28 | 28 | | Publish or assist in publishing information on cultural groups/issues | 29 | 29 | | Needs assessments using providers | 30 | 30 | | Needs assessments using consumers/family member of color | 31 | 31 | | Key cultural contacts or advocates for communities of color | 32 | 32 | | Conduct open house-type events | 33 | 33 | | Consult with individuals about specific cultural groups of color | 34 | 34 | | Utilize interpreters to work with linguistically-diverse persons of color | 35 | 35 | | Subscribe to publications for information of communities of color | 36 | 36 | | Staff access to culturally-related materials (books, videos, etc.) | 37 | 37 | 49 $\frac{1}{2} \cdot \frac{1}{2}$ | Maintain personal library with cultural references | 38 | 38 | |--|----|----| | Attend cross-cultural workshop | 39 | 39 | | Take ethnic studies course | 40 | 40 | | Workspace or office contain cultural artifacts | 41 | 41 | | SUBSCALE MEAN TOTAL (RESOURCES) | | | Staffing: This subscale addresses the recruitment and retention of diverse staff, preparation of new staff, training activities convened by the agency, and the various activities generally sanctioned by the agency to keep staff abreast of cultural issues. | SCALE: Staffing | SPV
MEAN | ADV
MEAN | |---|-------------|-------------| | People of color on staff | 42 | 42 | | Are there people of color represented in: a. administrative positions b. direct service positions c. administrative support positions d. operational support positions e. board positions f. agency consultants g. (sub) contractors | 43 | 43 | | Does your agency: a. hire natural helpers b. utilize practicum or intern students of color c. station staff in ethnic enclaves d. hire bilingual staff | 44 | 44 | | Prepare new staff for culturally-diverse clients/communities | 45 | 45 | | Cultural training of people of color | 46 | 46 | | Active recruiting of people of color | 47 | 47 | | Retain people of color on staff | 48 | 48 | | Routinely discuss barriers to services faced by people of color | 49 | 49 | | Routinely discuss cross-cultural comfort and discomfort | 50 | 50 | | Routinely share cross-cultural success stories | 51 | 51 | | Direct students of color toward social service careers | 52 | 52 | |--|----|----| | Promote the learning of new languages | 53 | 53 | | SUBSCALE MEAN TOTALS (STAFFING) | | | Service Delivery and Practice: This subscale is used primarily to evaluate the activities of service providers. It lists a number of suggested activities that exemplify one or several aspects of the cultural competence model. The list is not exhaustive. | SUBSCALE: Service Delivery and Practice (Service Provider Only) | SPV
MEAN | |---|-------------| | Know problems with mainstream diagnostic approaches | 54 | | Discuss cultural issues with consumers | 55 | | Share information on your personal or professional background | 56 | | Share personal feelings with consumers | 57 | | Assess level of assimilation/acculturation | 58 | | Use of cultural strengths and culturally-based resources in service planning | 59 | | Use cultural references, historical accomplishments, or other cultural manifestations to empower clients of color | 60 | | Use culturally-normed evaluation or treatment approaches | 61 | | Treatment plans contain a cultural perspective | 62 | | Advocate for improved quality of life for communities of color | 63 | | Familiar with moderator variables | 64 | | Use ethnographic interviewing techniques | 65 | | Use self-disclosure in treatment process | 66 | | Encouraging the involvement of family members in treatment process | 67 | | Set appointments outside of office setting | 68 | | Consider clergy and spiritual resources in treatment or service plan | 69 | | Require promptness in appointments or clients may not be seen | 70 | | Use culturally appropriate consumer satisfaction measures to evaluate service delivery | 71 | | Facilitate or arrange transportation, child care, or other supports for clients' appointments | 72 | |---|----| | SUBSCALE MEAN TOTALS (SERVICE & DELIVERY) | | Organizational Policies and Procedures: This subscale concerns the various practices and procedures which reflect culturally competent principles but have yet to be mandated by policy. These culturally progressive efforts are often a result of a given leadership style, staff personalities, or even fads which can change or erode over time. Therefore one important aspect of policy is to uphold good clinical and administrative practices. | SCALE: Organizational Policies & Procedures | SPV
MEAN | ADV
MEAN | |---|-------------|-------------| | a. use of culturally-normed assessment procedures b. use of culture-specific treatment approaches c. community empowerment as treatment goal d. routine review of practice to ensure culturally appropriate service delivery e. provide or facilitate child care f. provide or facilitate transportation g. access after regular business hours (e.g. beeper, crisis arrangements, etc.). h. culture a component of all treatment plans i. outreach to community-based organizations, social services agencies, and natural helpers j. referrals from non-traditional sources k. agency materials translated into appropriate languages l. community input into interior decor m. advocate for a better quality of life for communities and people of color | 73 | 54 | | Policies well disseminated and understood | 74 | 55 | | Ethnicity Recorded in MIS | 75 | 56 | | SUBSCALE MEAN TOTALS (POLICIES) | | | Reaching Out to Communities: This subscale is suggestive of outreach efforts and venues that may prove helpful to clients and communities of color. This section emphasizes connections with individuals, agencies, and structures that work informally on behalf of children and families within a given cultural context. When appropriately engaged, culturally-sanctioned helpers, leaders, supports, and ultimately networks can comprise highly effective systems of care at either the case or class levels. | SCALE: Reaching out to Communities | SPV
MEAN | ADV
MEAN | |--|-------------|-------------| | Ensure community awareness of program | 76 | 57 | | a. outreach to places of worship b. outreach to natural healers c. outreach to media resources in communities of color d. outreach to formal service provider networks e. outreach to tribal or cultural organizations f. outreach to indigenous merchants or business
people | 77 | 58 | | People of color on agency brochures | | 59 | | Participate in cultural, political or religious events 79 sponsored by communities of color | | 60 | | SUBSCALE MEAN TOTALS (OUTREACH) | | | # CULTURAL COMPETENCE SELF-ASSESSMENT QUESTIONNAIRE A Manual for Users #### **EVALUATION FORM** | 1. | Who used the manual? (Check all that apply) Parent Deducator Deducator Deducator Described Desc | |----|--| | 2. | Please describe the purpose(s) for which you used the manual: | | 3. | Would you recommend use of the manual to others? (Check one) Definitely Maybe Conditionally Under No Circumstances Comments: | | 4. | Overall, I thought the manual was: (Check one) □ Excellent □ Average □ Poor Comments: | | 5. | Please offer suggestions for the improvement of subsequent editions of this manual: | We appreciate your comments and suggestions. Your feeback will assist us in our effort to provide relevant and helpful materials. Thank you. Please fold, staple and return this self-mailer to the address listed on the reverse side. #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ### **NOTICE** ### REPRODUCTION BASIS | | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---|---| | V | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |